What are blue-green algae? - Cyanobacteria that can photosynthesize - Need nutrients (P and N) - Naturally-occurring in lakes and ponds - Been on the Earth for millions of years - Can form obnoxious mats and/or scum - Some can release toxic substances The common BGA that can be harmful... The "Big Three", or AKA, Annie, Fannie and Mike. But there are others! ## Why on the Wisconsin River? **Huge drainage area – 20% of the state!** Natural nutrient rich water Increased nutrients with settlement **Creation of the reservoir systems** **Developed shorelines** More recreational contacts **Emerging health implications** Socio-economic impacts ### Nutrients are the driving force - Huge watershed and nutrient load - Point sources 25%, NPS 32% the balance is from the watershed and lake - Just to reduce the number of blooms, P imports would have to be cut by half 43% # Glad you asked! - Virtually everywhere and opportunistic - Responds to positively to sunlight, temp, nutrients (P & N), quiescent waters #### And... - Usually mid June through early September - Usually a lack of plants, but not always #### Where does BGA occur? - Wind can easily concentrate it on downwind shores. - Can be very dense at shore (coincidently where kids and dogs usually play) #### BGA Blooms can also be massive